| AD-A204 602 | REPORT DOCUM | MENTATION F | PAGE | | | | | |---|--|---|-------------------------------|------------|---------------------------|--|--| | 1a. REPORT SECURITY CLASSIFICATION Unclassified | 16. RESTRICTIVE | MARKINGS | | FILE COPY | | | | | 2a. SECURITY CLASSIFICATION AUTHORITY | 3. DISTRIBUTION | | REPORT | T | | | | | 2b. DECLASSIFICATION / DOWNGRADING SCHEDULE | | Available for public release; distribution unlimited. | | | | | | | 4. PERFORMING ORGANIZATION REPORT NUMBER(S) | | 5. MONITORING ORGANIZATION REPORT NUMBER(S) | | | | | | | Report no. 48 | | | | | | | | | 6a. NAME OF PERFORMING ORGANIZATION The Pa. State Univ. | 6b. OFFICE SYMBOL
(If applicable) | 7a. NAME OF MONITORING ORGANIZATION Office of Naval Research | | | | | | | 6c. ADDRESS (City, State, and ZIP Code) | 7b. ADDRESS (City, State, and ZIP Code) | | | | | | | | Department of Chemistry, 152 Davey Lab.,
University Park, Pa. 16802 | | Arlington, Virginia 22217 | | | | | | | 8a. NAME OF FUNDING/SPONSORING ORGANIZATION ONR | 8b. OFFICE SYMBOL
(If applicable) | 9. PROCUREMENT INSTRUMENT IDENTIFICATION NUMBER | | | | | | | 8c. ADDRESS (City, State, and ZIP Code) | | 10. SOURCE OF F | 10. SOURCE OF FUNDING NUMBERS | | · | | | | 800 N. Quincy Street | | PROGRAM
ELEMENT NO. | PROJECT
NO. 0477 | TASK
NO | WORK UNIT
ACCESSION NO | | | | Arlington, Va. 22217 | | N00014-84-K | | 41320 | | | | | 11. TITLE (Include Security Classification) Reactions of Inorganic High P | olymers as a Ro | ute to Tailo | red Solids | | | | | | 12. PERSONAL AUTHOR(S) Harry R. A | llcock | | | | | | | | 13a. TYPE OF REPORT 13b. TIME CO
Preprint FROM | OVERED TO | 14. DATE OF REPORT (Year, Month, Day) 15. PAGE COUNT 1989, February 9 | | | S. PAGE COUNT | | | | 16. SUPPLEMENTARY NOTATION Accepted for publication in Solid State Ionics | | | | | | | | | 17. COSATI CODES | Continue on reverse if necessary and identify by block number) | | | | | | | | FIELD GROUP SUB-GROUP | Solids, pol | Lymers, phosphazenes, synthesis (teview () | | | | | | | ABSTRACT (Continue on reverse if necessary and identify by block number) | | | | | | | | | A new class of reactive inorganic polymersthe polyphosphazenes can be used as macromolecular intermediates for the synthesis of a wide range of inorganic-organic | | | | | | | | | solids. By reactions that change the polymer side groups, it is possible to bias the properties toward elastomers or microcrystalline polymers, liquid crystalline materials, | | | | | | | | | properties toward elastomers of bioerodable solids, solids with | r microcrystall
h bioactive sur | ine polymers,
faces, solid | liquid cry | stalli | ine materials, | | | | bioerodable solids, solids with bioactive surfaces, solid electrolytes, semiconductors, or ultrastructures. | | | | | | | | | | | | | FEB
9 | 2 1 198 9 | | | | 20 DISTRIBUTION / AVAILABILITY OF ABSTRACT SUNCLASSIFIED/UNLIMITED SAME AS F | 21 ABSTRACT SECURITY CLASSIFICATION | | | | | | | | 22a NAME OF RESPONSIBLE INDIVIDUAL Dr. Kenneth J. Wynne | 226 TELEPHONE (II | | NC | | | | | ## OFFICE OF NAVAL RESEARCH Contract N00014-84-2147 R&T Project Code 4132007----004 Technical Report No. 48 REACTIONS OF INORGANIC HIGH POLYMERS AS A ROUTE TO TAILORED SOLIDS bу Harry R. Allcock Accepted for Publication in Solid State Ionics Department of Chemistry The Pennsylvania State University University Park, Pennsylvania 16802 Reproduction in whole, or in part, is permitted for any purpose of the United States Government. This document has been approved for public release and sale; its distribution is unlimited. ### Reactions of Inorganic High Polymers as a Route to Tailored Solids Harry R. Allcock Department of Chemistry The Pennsylvania State University University Park, Pennsylvania 16802 ### Abstract A new class of reactive inorganic polymers—the polyphosphazenes—can be used as macromolecular intermediates for the synthesis of a wide range of inorganic—organic solids. By reactions that change the polymer side groups, it is possible to bias the properties toward elastomers or microcrystalline polymers, liquid crystalline materials, bioerodable solids, solids with bioactive surfaces, solid electrolytes, semiconductors, or ultrastructures. ### 1. Purpose and Rationale Linear macromolecules provide both an intellectual and a synthetic starting point for the development of new solid state systems. First, a study of the interactions between independent macromolecules in the solid state allows an understanding of the way in which van der Waals, polar, or ionic forces affect the physical properties of the bulk material. Second, the joining of macromolecules through covalent crosslinks provides a method for a progressive change of solid state properties from those of loosely associated molecules toward those of amorphous ultrastructure ceramics. And third, for both uncrosslinked and crosslinked polymers, changes in the composition and geometry of the backbone and side groups bring about profound changes in the solid state properties. Most of the known polymer-based solids are derived from organic polymers, synthesized from petrochemical monomers. Although some similarities can be detected between organic polymeric solids and totally inorganic materials, such as ceramics or metalloid semi-conductors, in general a broad gap in properties exists between the totally organic and the completely inorganic solid systems. The thermo-oxidative instability of most carbon-based solids provides one example of the differences. An objective of our work has been the synthesis of new macromolecules that possess a backbone of inorganic elements, flanked by side groups that have either organic or inorganic character. Such polymers occupy a zone of structures and properties between those of classical organic polymers and those of inorganic solids. The method of inorganic-organic polymer synthesis employed in this work allows the side groups to be varied over a wide range of structures. By changing the side groups, the solid state properties can be biased either toward those typical of organic polymers (elastomers, microcrystalline polymers, liquid crystalline solids) or toward those of totally inorganic solids, such as amorphous ceramics, solid electrolytes, semiconductors, or metals. ### 2. Synthetic Method The polymers discussed here are called polyphosphazenes. They have the general molecular structure shown in 1, where n, the degree of $$\begin{bmatrix} R & I \\ I & I \\ N = P - I \\ I & R \end{bmatrix}$$ 1 polymerization, can be as high as 15,000-20,000, and the side groups, R, can comprise a wide variety of different organic, organometallic, or inorganic units. Depending on the experimental conditions, the inorganic backbone may be essentially linear, or highly branched. The synthetic pathway starts from phosphate rock and atmospheric nitrogen. Phosphate rock is converted first to elemental phosphorus and thence to phosphorus pentachloride. Nitrogen is converted to ammonia and subsequently to ammonium chloride. Phosphorus pentachloride and ammonium chloride are then allowed to react in a chlorinated organic solvent to yield the two products shown as 2 and 3. Both materials are available commercially. Availability Codes Avail and/or Dist Special 2 ## Scheme II Replacement of chlorine by organic groups via nucleophilic substitution Initially, conditions were found that allowed 2 or 3 to be polymerized thermally to a linear, uncrosslinked, high polymer (4).2-4 Polymer 4, a rubbery elastomer in the solid state, is highly reactive toward reagents that will cleave phosphorus-chlorine bonds. Thus, 4 functions as a macromolecular reaction intermediate for the replacement of all the chlorine atoms along each chain by organic, organometallic, or inorganic side groups. In nearly every case, the replacement of chlorine by an organic unit yields a polymer that is very stable in the atmosphere and often stable at elevated temperatures. The physical and chemical properties depend on the side groups introduced.²⁻¹⁰ In addition, two or more different types of side groups can be incorporated, and this further widens the property variations that can be generated. The overall synthesis pathway is summarized in Scheme I. Further variations are possible by the polymerization of organo-substituted cyclic trimers or tetramers, and this option is illustrated in Scheme II. #### Schemes I and II The main advantage of this synthesis route for the preparation of new solids is as follows. Because the side group structure determines the solid state character and, because the side groups can be changed so readily by logical variations in chemical reagents used in the synthesis, both subtle and gross changes in properties can be generated. This provides an excellent tool for the study of structure-property relationships and for the design of improved materials. The following examples illustrate the manner in which different side groups affect the bulk properties of polyphosphazene solids, and how the reactivity of the surfaces can be used to modify the biological activity of the material. # 3. Effect of Different Side Groups on Bulk Properties and Materials Chemistry 3.1 Elastomeric solids and microcrystalline materials and glasses. The linear polyphosphazene backbone has an inherent flexibility that results from a low barrier to torsion of the -P-N-backbone bonds. Provided the side groups attached to the phosphorus are small in size or are themselves flexible, these molecular characteristics give rise to elastomeric solid state properties. Random mixed substitution that destroys molecular symmetry also favors elasticity by preventing the growth of microcrystalline domains. 6,7,11,12 Polyphosphazene elastomers that bear alkyl ether side groups function as solid coordinative "solvents" for salts such as lithium triflate. Such systems are currently under investigation for use in lightweight rechargeable batteries. However, increases in the size and rigidity of the side groups retards macromolecular reorientation and favors microcrystallization. Polyphosphazenes such as these (for example, those with OCH₂CF₃ or OC₆H₅ side groups) superficially resemble organic microcrystalline polymers, such as polyethylene, in appearance, but are more resistant to photolysis or oxidation.^{1,2} Flat, "stackable" side groups, such as those bearing metal phthalocyanines, ¹³ impose additional ordered character which, in some cases, can be utilized to generate weak electrical semi-conductivity. Aromatic azo side groups linked to the chain via flexible spacer groups yield liquid crystalline materials.^{15,16} Species that combine some of the properties of polymers and metals have also been synthesized. Examples include polyphosphazenes with transition metals bonded directly to the backbone, ¹⁷ and others with ferrocene and/or ruthenocene units that function as side groups. ¹⁸ Species such as these are of interest as polymeric electrode mediator solids. ¹⁹ 3.2 <u>Surface reactivity</u>. The surface character of a solid is an important factor that determines its suitability for many technological and biomedical applications. Use of the macromolecular substitution route (Scheme I) provides the primary means for modification of surface hydrophilicity or hydrophobicity. For example, fluoroalkoxy side groups generate hydrophobic surface character, whereas, methylamino,²⁰ glucosyl,²¹ or glyceryl²² side groups generate hydrophilicity. However, a secondary method of surface-tailoring involves the reactions of side groups that lie at the surface of the solid. For example, the aryloxyphosphazene polymer $[NP(CC_6H_5)_2]_n$ undergoes surface nitration. The arylnitro units formed then serve as sites for further surface chemistry. For example, subsequent conversion of the nitro groups to amino units has provided sites for the covalent binding of enzymes²³ or dopamine²⁴ to the surface, with retention of the biological activity. 3.3 Crosslinking as a route to membranes or ceramics. Lightly crosslinked polymers possess many of the characteristics of uncross-linked macromolecules. The main difference is that the crosslinks prevent dissolution of the polymer in suitable solvents, although the solid may absorb appreciable amounts of solvents and swell to a gel. Light crosslinking of a water-soluble polyphosphazene will yield a polymer that swells in water to form a hydrogel.²⁵ On the other hand, extensive crosslinking yields non-swellable ultrastructures. Poly(aminophosphazenes) of formula [NP(NHR)₂]_n react at moderate temperatures (200-500°C) by side group elimination reactions with with concurrent formation of P-N-P crosslinks.²⁶ Some of the resultant ceramics have compositions approaching that of phosphorus nitride. Other polyphosphazenes with carborane side groups have been pyrolyzed to ceramic coatings containing phosphorus, nitrogen, boron, and carbon.²⁷⁵ ### Acknowledgments This work was supported by the U.S. Army Research Office, the Air Force Office of Scientific Research, Office of Naval Research, and the N.I.H. through the National Heart, Lung, and Blood Institute. ### References - [1] For a review of the synthetic background see, H. R. Allcock, Phosphorus-Nitrogen Compounds (Academic Press, New York, 1972). - [2] H. R. Allcock, R. L. Kugel, J. Am. Chem. Soc. 87 (1965) 4216. - [3] H. R. Allcock, R. L. Kugel, Inorg. Chem. 5 (1966) 1016. - [4] H. R. Allcock, R. L. Kugel, K. J. Valan, Inorg. Chem. 5 (1966) 1709. - [5] H. R. Allcock, Chem. Eng. News 63 (1985) 22. - [6] R. E. Singler, N. S. Schneider, G. L. Hagnauer, Polym. Eng. and Sci. 15 (1975) 321. - [7] D. P. Tate J. Polym. Sci., Polym. Symp. 48 (1974) 33. - [8] H. R. Allcock in: Inorganic and Organometallic Polymers, eds. M. Zeldin, K. J. Wynne, H. R. Allcock, ACS Symp. Ser. 360 (1988) 250. - [9] R. E. Singler, M. S. Sennett, R. A. Willingham in: Inorganic and Organometallic Polymers, eds. M. Zeldin, K. J. Wynne, H. R. Allcock, ACS Symp. Ser. 360 (1988) 268. - [10] H. R. Penton in: Inorganic and Organometallic Polymers, eds. M. Zeldin, K. J. Wynne, H. R. Allcock, ACS Symp. Ser. 360 (1988) 277. - [11] H. R. Allcock, M. S. Connolly, J. T. Sisko, A. Al-Shali, Macro-molecules 21 (1988) 323. - [12] S. H. Rose, J. Polym. Sci. B 6 (1968) 837. - [13] P. M. Blonsky, D. F. Shriver, P. E. Austin, H. R. Allcock, Polym. Mater. Sci. Eng. 53 (1985) 118. - [14] H. R. Allcock, T. X. Neenan, Macromolecules 19 (1986) 1495. - [15] C. Kim, H. R. Allcock, Macromolecules 20 (1987) 1726. - [16] R. E. Singler, R. A. Willingham, R. W. Lenz, A. Furakawa, H. Finkelmann, Macromolecules 20 (1987) 1728. - [17] H. R. Allcock, M. N. Mang, G. S. McDonnell, M. Parvez, Macro-molecules 20 (1987) 2060. - [18] H. R. Allcock, G. H. Riding, K. D. Lavin, Macromolecules 20 (1987) - [19] R. A. Saraceno. G. H. Riding, H. R. Allcock, A. G. Ewing, J. Am. Chem. Soc. 110 (1988) 980. - [20] H. R. Allcock, M. Gebura, S. Kwon, T. X. Neenan, Biomaterials (in press). - [21] H. R. Allcock, A. G. Scopelianos, Macromolecules 16 (1983) 715. - [22] H. R. Allcock, S. Kwon, Macromolecules (submitted). - [23] H. R. Allcock, S. Kwon, Macromolecules 19 (1986) 1502. - [24] H. R. Allcock, W. C. Hymer, P. E. Austin, Mcromolecules 16 (1983) - [25] H. R. Allcock, S. Kwon, G. H. Riding, R. J. Fitzpatrick, J. L. Bennett, Biomaterials (in press). - [26] G. S. McDonnell (unpublished work) - [27] L. L. Fewell, R. J. Basi, J. Appl. Polym. Sci. 28 (1983) 2659. # 0./1113/85/2 # TECHNICAL REPORT DISTRIBUTION LIST, GEN | | No.
Copies | | No.
Copies | |---|-------------------------|--|---------------| | Office of Naval Research
Attn: Code 1113
800 N. Quincy Street
Arlington, Virginia 22217-5000 | 2 | Dr. David Young
Code 334
NORDA
NSTL, Mississippi 39529 | 1 | | Or. Bernard Douda
Naval Weapons Support Center
Code 50C
Crane, Indiana 47522-5050 | 1 | Naval Weapons Center
Attn: Dr. Ron Atkins
Chemistry Division
China Lake, California 93555 | 1 | | Naval Civil Engineering Laboratory
Attn: Dr. R. W. Drisko, Code L52
Port Hueneme, California 93401 | 1 | Scientific Advisor
Commandant of the Marine Corps
Code RD-1
Washington, D.C. 20380 | . 1 | | Defense Technical Information Center
Building 5, Cameron Station
Alexandria, Virginia 22314 | r 12
high
quality | U.S. Army Research Office
Attn: CRO-AA-IP
P.O. Box 12211
Research Triangle Park, NC 27709 | 1 | | DTNSRDC
Attn: Dr. H. Singerman
Applied Chemistry Division
Annapolis, Maryland 21401 | 1 | Mr. John Boyle
Materials Branch
Naval Ship Engineering Center
Philadelphia, Pennsylvania 19112 | 1 | | Dr. William Tolles Superintendent Chemistry Division, Code 6100 Naval Research Laboratory Washington, D.C. 20375-5000 | 1 | Naval Ocean Systems Center
Attn: Dr. S. Yamamoto
Marine Sciences Division
San Diego, California 91232 | 1 | ### ABSTRACTS DISTRIBUTION LIST, 356B Professor A. G. MacDiarmid Department of Chemistry University of Pennsylvania Philadelphia, Pennsylvania 19174 Dr. E. Fischer, Code 2853 Naval Ship Research and Development Center Annapolis, Maryland 21402 Professor H. Allcock Department of Chemistry Pennsylvania State University University Park, Pennsylvania 16802 Professor R. Lenz Department of Chemistry University of Massachusetts Amherst, Massachusetts 01002 Professor G. Wnek Department of Chemistry Rensselaer Polytechnic Institute Troy, NY 12181 Professor C. Allen Department of Chemistry Univers'ty of Vermont Burlington, Vermont 05401 Dr. Ivan Caplan DTNSRDC Code 0125 Annapolis, MD 21401 Dr. R. Miller Almaden Research Center 650 Harry Road K91B801 San Jose, CA 95120 Dr. William B. Moniz Chemistry Division Naval Research Laboratory Washington, D.C. 20375-5000 Dr. Richard M. Laine SRI International 333 Ravenswood Avenue Menlo Park, California 94025 Dr. L. Buckley Naval Air Development Center Code 6063 Warminster, Pennsylvania 18974 Dr. James McGrath Department of Chemistry Virginia Polytechnic Institute Blacksburg, Virginia 24061 Dr. Geoffrey Lindsay Chemistry Division Naval Weapons Center China Lake. California 93555 Professor J. Salamone Department of Chemistry University of Lowell Lowell, Massachusetts 01854 Dr. J. Griffith Naval Research Laboratory Chemistry Section, Code 6120 Washington, D. C. 20375-5000 Professor T. Katz Department of Chemistry Columbia University New York, New York 10027 Dr. Christopher K. Ober Department of Materials Science and Engineering Cornell University Ithaca, New York 14853-1501 ## ABSTRACTS DISTRIBUTION LIST, 356B Professor T. Marks Department of Chemistry Northwestern University Evanston, Illinois 60201 Dr. Kurt Baum Fluorochem, Inc. 680 S. Ayon Avenue Azuza, California 91702 Dr. Ulrich W. Suter Department of Chemical and Engineering Massachusetts Institute of Technologies Room E19-628 Cambridge, MA 02139-4309 Dr. William Bailey Department of Chemistry University of Maryland College Park, Maryland 20742 Dr. J.C.H. Chien Department of Polymer Science and Engineering University of Massachusetts Amherst, MA 01003 Professor G. Whitesides Department of Chemistry Harvard University Cambridge, Massachusetts 02138 Dr. K. Paciorek Ultrasystems, Inc. P.O. Box 19605 Irvine, California 92715 Dr. Ronald Archer Department of Chemistry University of Massachusetts Amherst, Massachusetts 01002 Professor D. Seyferth Department of Chemistry Massachusetts Institute of Technology Cambridge, Massachusetts 02139 Professor J. Moore Department of Chemistry Rensselaer Polytechnic Institute Troy, New York 12181 Dr. V. Percec Department of Macromolecular Science Case Western Reserve University Cleveland, Ohio 44106 Dr. Gregory Girolami Department of Chemistry University of Illinois Urbana-Champagne, IL 61801 Dr. Ted Walton Chemistry Division Code 6120 Naval Research Lab Washington D.C. 20375-5000 Professor Warren T. Ford Department of Chemistry Oklahoma State University Stillwater, OK 74078 Professor H. K. Hall, Jr. Department of Chemistry The University Arizona Tucson, Arizona 85721 Dr. Fred Wudl Department of Chemistry University of California Santa Barbara, CA 93106 Professor Kris Matjaszewski Department of Chemistry Carnegie-Mellon University 4400 Fifth Avenue Pittsburgh, PA 15213 Professor Richard Schrock Department of Chemistry Massachusetts Institute of Technology Cambridge, MA 02139